Labs for the 21st Century Applying 3Å Molecular Sieve Total Energy Recovery Wheels to Laboratory Environments #### Joint Presentation By: - Mike Dausch P.E. - Director of Design & Construction Johns Hopkins School of Medicine - Duane Pinnix P.E. - President, RMF Engineering Inc. - John Fischer - Technology Consultant, SEMCO Inc. # Johns Hopkins Ross Research Building: The Owner's Perspective - 450,000 cfm of combined laboratory/vivarium - 164 fume hoods, 154 biosafety cabinets and general exhaust through recovery wheels - Eight SEMCO 3Å molecular sieve coated total energy recovery wheels (14' diameter) - 13 years of successful operation #### Initial Risk Assessment Process: - Head of Health and Safety, Project Engineer, Project Manager and others visited a successful laboratory installation using the wheel technology - Johns Hopkins installed a 20,000 cfm pilot system in Animal Virology to allow in-house testing by the Health and Safety Office - Good results led to the acceptance of the technology for the Ross Research Building - ASHRAE Paper on results by Hopkins Staff (1996) #### Ross Building Life Cycle Analysis - Total recovery wheels offset 1452 tons of chiller capacity and 680 boiler horsepower - Provided a positive present value cash flow of \$9,100,000 based on 20 year life cycle - Will provide estimated energy savings in the amount of \$16,600,000 over the 20 year life cycle analysis period Assumes: inflation at 2.5% and cost of capital of 6%, no taxes #### Maintenance Requirements - All wheel maintenance is completed in the supply airstream, no need to go in exhaust - Bearing maintenance, check drive belt, idler and gear motor - No need to clean media or change labyrinth seals unless damaged - Media sections replaceable should damage or corrosion occur - Purge angle adjusted at commissioning - Initial 5 year parts and labor warranty #### Ross Building Maintenance Cost - No filters in the exhaust air compartment, current pressure loss is within 10% of what it was when new - Over 13 years maintenance costs amounted to approximately \$94,000 in total involving: - Annual drive belt replacement - Frequency drive upgrade - Replaced transfer media in three wheels due to damage - Maintenance cost less than 1% of energy savings over first 13 years (\$94,000/\$9,890,000) #### Johns Hopkins Ross Research Building: Designs Engineer's Perspective #### Challenges: Laboratory HVAC Design - High outdoor quantity of air (often 100%) - Large cooling/heating plant capacity requirements - Desire for redundant chiller and boiler capacity - Corresponding high energy and first cost - Need for tight temperature & humidity control - High humidification loads (non-boiler steam) - Optimize occupant safety within allocated Budget #### Comparing Recovery Options Heat Pipe Run Around Coils Source: ASHRAE and SMACNA Design Guide #### Design Considerations - NFPA 45 and IMC code compliance - Program functions: Bio-medical, Chemistry, Vivariums? - Fume hood and BSC density - Risk assessment with safety officer - System configuration penthouse size, height - Life Cycle Cost Analysis - Procurement methods #### Ross Building: Benefits Recognized - Economical application of constant volume, 100% outdoor air system to laboratory (preferred by the Head of Health and Safety) - Significant reduction in first cost, operating cost and life cycle cost. Provided exceptional ROI - Reduced chiller/boiler capacity requirements allowed for the use of central plant utilities - Improved humidity control, reduced condensate on cooling coils by 65% and size of steam to steam humidifiers. - Resolved "freeze-stat" alarms with frozen coils #### Benchmark Capacity: - 335,000 Gross Program Square Feet 580 Program Modules 13% Lobby/Core, 43% Lab, 23% Circulation, 14% Office, 7% Vivarium - Fume Hood: 155 Orig.164 Current ⇒ 6% Increase BSC's: 88 Orig.154 Current ⇒ 75% Increase - 450,000 CFM ⇒ 1.34 CFM/gsf and 9.5 ACH (8.5' Avg. Clg.) 8.5 Watts/gsf - 3493 Tons Cooling or 96 gsf/Ton wo/HR - 1951 Tons Cooling or 172 gsf/Ton w/HR → 44% Reduction - 27,850 MBH or 83 BTU/HR/gsf wo/HR - 5,168 MBH or 15 BTU/HR/gsf w/HR → 81% Reduction #### Cooling Mode: Ross Building Data reflects initial project design conditions for the cooling mode #### Heating Mode: Ross Building Data reflects initial project design conditions for the heating mode **AHU-1 Heat Wheel Test Data** **AHU-1 Heat Wheel Test Data** #### Benchmark Capacity: • 7th Floor North – 10,545 gsf Lighting and Equipment: Maximum – 6.0 w/gsf Average – 3.3 w/gsf Minimum – 1.8 w/gsf Equipment: Maximum – 5.0 w/gsf Average – 2.3 w/gsf Minimum – 0.6 w/gsf —— A Phase —— B Phase —— C Phase 7/21/03 #### Benchmark Capacity: • 7th Floor North − 10,545 gsf Lighting and Equipment: Maximum – 6.0 w/gsf Average – 3.3 w/gsf Minimum – 1.8 w/gsf Equipment: Maximum – 5.0 w/gsf Average – 2.3 w/gsf Minimum – 0.6 w/gsf • 11th Floor South – 11,225 gsf Lighting and Equipment: Maximum – 6.2 w/gsf Average – 4.3 w/gsf Minimum – 2.9 w/gsf Equipment: Maximum – 5.3 w/gsf Average – 3.4 w/gsf Minimum – 1.9 w/gsf 7/21/03 #### Ross Chiller/Boiler Reduction #### Ross Energy Cost: Modeling vs. Actual Analysis based on actual energy cost and wheel performance #### Recovery Wheel Economic Summary | Energy Savings | | | | |--|-----------|--|--| | Annual Chilled water savings | \$226,392 | | | | Annual Steam savings | \$459,440 | | | | Total Annual Energy savings | \$685,832 | | | | Chiller/Boiler Plant Savings | | | | | Chiller Capacity required without wheels | 3361 | | | | Chiller Capacity required with wheels | 1780 | | | | Tons of Chiller Capacity offset (Tons) | 1581 | | | | Boiler Capacity required without wheels | 761 | | | | Boiler Capacity required with wheels | 82 | | | | Boiler Capacity offset (BHP) | 679 | | | ## Background for Economic Analysis | Actual Energy Consumed | | | | |--|------------------------|--|--| | Actual Ross Building Energy Consumption (2002) | | | | | Chilled water | \$726,767 | | | | Steam Baseline (non-AHU) steam consumption | \$624,741
\$556,019 | | | | Net AHU steam consumption | \$68,722 | | | | Vivarium Energy Consumption (2002)
(37,000 cfm) | | | | | Chilled water | \$73,038 | | | | Steam | \$40,820 | | | | Main ERU east and West Energy Consumption (2002) (440,000 cfm) | | | | | Chilled water | \$653,729 | | | | Steam | \$27,902 | | | | Total Energy Consumed | \$681,631 | | | #### Background for Economic Analysis | Modeled Energy Consumed (With Wheels) | | | |--|-----------|--| | Main ERU east and West Energy Consumption (2002) (440,000 cfm) | | | | Chilled water | \$628,344 | | | Steam | \$25,976 | | | Total Energy Consumed | \$654,320 | | | Modeled Energy Consumed (Without Wheels) | | | |--|-------------|--| | Main ERU east and West Energy Consumption (2002) (440,000 cfm) | | | | Chilled water | \$854,736 | | | Steam | \$485,416 | | | Total Energy Consumed | \$1,340,152 | | # Documented Energy Recovery Performance After 13 Years of Operation #### Actual Performance After 13 Years Note actual trended data and field measurements: July 6th 2003 reflecting current airflow capacities Note airflows shown reflect actual field measurements collected May 13th 2003 #### Cross-contamination Test Results Actual field samples collected May 13th 2003 and analyzed via mass spectrometer by GTRI #### Johns Hopkins Ross Research Building: Recovery Wheel Risk Assessment ## Potential Sources for Carry-over of Airborne Contaminants - 1) Energy wheel desiccant carry-over - 2) Purge inefficiency - 3) Seal leakage from dirty to clean airstream - 4) Short circuiting between exhaust air outlet to fresh air inlet (system not wheel related) #### SEMCO Fluted Media: Face Coating # 3Å Angstrom Molecular Sieve Desiccant Coating (SEM 10,000 X) #### GTRI Pollutant Carry-over Research - Desiccant materials other than a 3Å molecular sieve have been shown to transfer up to 50% of the airborne pollutants back to the space - The 3Å molecular sieve coating was found to limit contaminant carry-over in the lab as well as in numerous field studies #### Importance of the 3Å Molecular Sieve Source: Independent Georgia Tech Research Institute Investigation 1993, 1999 #### Function of the Purge Section - Purge dirty air trapped in wheel media as it rotates from the dirty to the clean airstream - Purge angle adjustable and driven by the pressure differential existing between the outdoor air and return air streams - Proper setting shown to limit carry-over to well below .045% in actual field commissioning tests #### Bacteria and Virus Carry-over - Organisms are not transferred by 3A molecular sieve, they are too large for the 3 angstrom pore (smallest virus is .3 microns or 3,000 angstroms) - Particles have been shown to behave like gases and are limited to less than .045% of the exhaust air concentration based on lab and field testing - Particulate can be easily filtered out, further reducing carry-over with 95.995% efficiency (National Cancer Institute Investigation) #### Risk Assessment Questions - Should all lab hood exhaust be handled through the wheels? Some hood exhaust? - Can the hoods be safely exhausted to the outdoors? - If biological, HEPA filtration of supply and return air can drop carry-over limit from <.045% to <.000005% - Safety benefit of constant volume system vs. variable flow system and complex controls #### Assessment Procedure - Assume worst case spill scenario for facility - Evaluate chemicals used against resultant TLV levels using the .045% carry-over specification - Evaluate for health risk and nuisance odors using% TLV and odor threshold values - Determine which chemicals should be designated to separate hoods - Choose appropriate system design, for example all exhaust through the wheels or just general exhaust #### SEMCO Risk Assessment Database: | | | | AEI "Worst Case" Spill Scenario ³ | | | |---------------------------------------|-----------------------------|------------------------|--|----------|------------------------------| | Chemical Compound | Total Quantity ¹ | TLV NIOSH ² | Supply Air Concentration | % of TLV | Comments | | ACETIC ACID BAR PVC CS6 500ML Total | 171 liters | 10 PPM | 0.05 PPM | 0.50% | Odor detection level 2 PPM | | ACETIC ACID, REAG PVC CS-6X2.5L Total | 8 liters | 10 PPM | 0.05 PPM | 0.50% | " | | ACETONE ACS REAGENT 20L Total | 580 liters | 750 PPM | 0.05 PPM | 0.01% | Odor detection level 2 PPM | | ACETONE GR ACS 1L Total | 508 liters | 750 PPM | 0.05 PPM | 0.01% | " | | ACETONE, 10L CS/2X10L Total | 1100 liters | 750 PPM | 0.05 PPM | 0.01% | " | | ACETONE, ACS, REAG CS-4X4L Total | 32 liters | 750 PPM | 0.05 PPM | 0.01% | " | | ACETONE-D6 (D,99.9%) 10G Total | 1920 grams | 750 PPM | 0.05 PPM | 0.01% | " | | ACETONITRILE ACS REAGENT 500ML Total | 109 liters | 40 PPM | 0.05 PPM | 0.12% | Odor detection level 170 PPM | | ACETONITRILE D3, 10GM Total | 920 grams | 40 PPM | 0.05 PPM | 0.12% | " | | ACETONITRILE REAGENT 500ML Total | 16 liters | 40 PPM | 0.05 PPM | 0.12% | " | | ACETONITRILE UV 4L Total | 3980 liters | 40 PPM | 0.05 PPM | 0.12% | " | | ACETONITRILE UV, CS/2X10L Total | 3600 liters | 40 PPM | 0.05 PPM | 0.12% | " | | ACRYLAMIDE BIS 29:1, 40% 500ML Total | 4 liters | 0.2 PPM | 0.05 PPM | 25% | No odor problem | | AMMON HYDROX ACS PVC CS6 500ML Total | 243 liters | 25 PPM | 0.05 PPM | 0.20% | Odor detection level .04 PPM | | BORIC ACID, UPR BIO-REA 500G Total | 1 grams | N/A* | 0.00 PPM | 0.00% | | | CHLOROFORM, ACS, REAG CS-4X4L Total | 9 liters | 10 PPM | 0.05 PPM | 0.50% | Odor detection level 190 PPM | | CHLOROFORM, ACS, REGT 500ML Total | 12 liters | 10 PPM | 0.05 PPM | 0.50% | " | | CHLOROFORM, REAG SS 500ML Total | 16 liters | 10 PPM | 0.05 PPM | 0.50% | " | | CHLOROFORM-D (D,99.8%) 50GM Total | 16750 grams | 10 PPM | 0.05 PPM | 0.50% | " | | DEUTERIUMOXIDE-D2(D,99.9%)100G Total | 9200 grams | N/A* | | | No odor or health problem | | DICHLOROMETH W/CYCLOHEX 4L Total | 2724 liters | 50 PPM | 0.05 PPM | 0.10% | Odor detection level 100 PPM | | DICHLOROMETHANE ACS REAGE 1L Total | 511 liters | 50 PPM | 0.05 PPM | 0.10% | " | | DICHLOROMETHANE HR-GC 4L Total | 16 liters | 50 PPM | 0.05 PPM | 0.10% | " | | DIMETHYL SULFOXIDE AR 500ML Total | 68 liters | High | 0.05 PPM | <.10% | No odor, naturally occurring | | DIMETHYLFORMAMIDE 1L Total | 6 liters | 10 PPM | 0.05 PPM | 0.50% | Odor detection level 100 PPM | | DIMETHYLFORMAMIDE 100ML Total | 11 liters | 10 PPM | 0.05 PPM | 0.50% | " | | DMSO-D6 10GSRM BTL-RUB SEPTUM Total | 4290 grams | N/A* | 0.00 PPM | 0.00% | | | ETHER ETHYL ANHYD AR 500G Total | 569 liters | 400 PPM | 0.05 PPM | 0.01% | Odor detection level 1 PPM | | ETHYL ACETATE 4L Total | 2840 liters | 400 PPM | 0.05 PPM | 0.01% | Odor detection level 7 PPM | | ETHYL ACETATE AR SAFE CN-1L Total | 5 liters | 400 PPM | 0.05 PPM | 0.01% | " | | ETHVI ACETATE CD ACC 11 Total | 1931 litare | ANN DDIM | 0 05 DDM | 0.01% | n | # Laboratory Systems Should be Commissioned with Tracer Gas | | Tracer Gas Test Data | | | |--------------------------------|----------------------------------|--------------------|--| | Project Tested by GTRI | Exhaust Air Recirculation | Carry-over | | | | to Outdoor Air Intake | Total Energy Wheel | | | University Research Laboratory | 0.14% | <.015% | | | Pharmaceutical Laboratory | 0.10% | <.01% | | | Industrial Laboratory | 0.08% | <.01% | | | Analysis Laboratory | 0.11% | <.01% | | Note 1: Sulfur Hexaflouride testing shown above completed by the Georgia Tech Research Institute Environmental Monitoring Branch under contract by SEMCO or the facility owner Note 2: Carry over is defined as the percentage of exhaust air concentration by volume. For example, .01% of 50 parts per million is .005 parts per million or 5 parts per billion # Separating Hood Exhaust from General Exhaust - Some laboratory projects may involve research that will not tolerate even <.045% carry-over - Excellent results still obtained with only 50% of outdoor air volume returned to wheels - Due to high sensible internal loads in most labs, wheels have excess heating season capacity - Significant chiller/boiler capacity reductions, energy savings and humidity control benefits still exist - Offers a more conservative approach to lab designs ## Labs for the 21st Century Applying 3Å Molecular Sieve Total Energy Recovery Wheels to Laboratory Environments